Potential Impacts of Climate Change on U.S. Transportation

Nan Humphrey, TRB Briefing, Governor's Commission on Climate Change, May 13, 2008

Transportation Research Board
Division on Earth and Life Studies
National Research Council

STUDY FOCUS

Potential consequences of climate change on transportation and adaptation strategies

- --Why adaptation?
- --Which transportation systems?

STUDY SPONSORS

- Transportation Research Board
- National Cooperative Highway Research Program
- U.S. Department of Transportation
- Transit Cooperative Research Program
- U.S. Environmental Protection Agency
- U.S. Army Corps of Engineers

Committee on Climate Change and U.S. Transportation

Henry G. Schwartz, Jr. (NAE), Chair, Sverdrup/Jacobs Civil, Inc. (retired)

Alan C. Clark, Houston-Galveston Area Council, Houston, Texas

G. Edward Dickey, Loyola College, Baltimore, Maryland

George C. Eads, CRA International, Washington, D.C.

Robert E. Gallamore, The Gallamore Group, Rehoboth Beach,

Delaware

Genevieve Giuliano, University of Southern California, Los Angeles

William J. Gutowski, Jr., Iowa State University, Ames

Committee on Climate Change and U.S. Transportation (cont'd)

Randall H. Iwasaki, California Department of Transportation, Sacramento

Klaus H. Jacob, Columbia University, Palisades, New York

Thomas R. Karl, National Oceanic and Atmospheric

Administration, Asheville, North Carolina

Robert J. Lempert, The Rand Corporation, Santa Monica, California

Luisa Paiewonsky, Massachusetts Highway Department, Boston **S. George H. Philander (NAS)**, Princeton University, Princeton, New Jersey (through 12/06)

Christopher R. Zeppie, The Port Authority of New York and New Jersey, New York City

NRC STUDY COMMITTEE PROCESS

- Formation of committee
- Committee deliberation
- Preparation of draft report
- Independent review of report
- Report publication and dissemination

STUDY CHARGE

- Provide overview of scientific consensus regarding climate change
- Identify potential impacts on U.S. transportation and adaptation options
- Summarize previous work on mitigation strategies
- Provide recommendations on necessary research and policies

MAIN FINDINGS

- Global warming is occurring, and future climate changes are unlikely to unfold gradually (i.e., weather extremes and surprises).
- Historical climate patterns may no longer be a reliable planning guide.
- Impacts will affect all U.S. regions and all transportation modes – flooding of coastal infrastructure potentially the greatest impact
- Climate changes will require significant changes in how transportation professionals plan, design, operate, and maintain the infrastructure
- Today's investment decisions will affect how well the infrastructure adapts to climate change far into the future

Globally averaged surface air temperature and CO2 concentrations since 1880

THE SCIENCE: CLIMATE CHANGES OCCURRING OVER THE NEXT 50-100 YEARS OF RELEVANCE FOR TRANSPORTATION

- Rising sea levels (virtually certain)
- Increases in very hot days and heat waves (very likely)
- Increases in Arctic temperatures (virtually certain)
- Increases in intense precipitation events (very likely)
- Increases in hurricane intensity (likely)

IMPACTS ON TRANSPORTATION

Rising sea levels added to storm surge

- More frequent flooding of tunnels, unprotected marine terminals and warehouse entrances, and other low lying infrastructure
- Inadequate clearance of dock cranes and other structures
- Inundation of roads, rail lines, and runways in coastal areas
- Closure or restrictions for several top 50 airports in coastal zones

Increase in very hot days / heat waves

- Thermal expansion bridges and pavements
- Rail track deformations
- Lift-off limits at hot weather airports
- Limitations on hours of construction

IMPACTS ON TRANSPORTATION

• Increase in Arctic temperatures

- More ice-free northwest passage and longer ocean transport season
- Thawing of permafrost subsidence of highways, rail beds, pipelines, and runways
- Shorter season for ice roads

Increase in intense precipitation events

- Traffic disruptions
- Flooding of roadways, rail lines, runways
- Scouring of pipeline supports and bridge foundations

IMPACTS ON TRANSPORTATION

More frequent strong hurricanes

- More frequent and costly evacuations
- Greater probability of infrastructure failures failure of bridge decks
- Damage to ports and harbors

RECOMMENDATIONS Decision Framework and Data

- Inventory critical infrastructure, particularly in vulnerable locations
- Incorporate climate change in investment plans and decisions
- Adopt strategic, risk-based approaches to decision making
- Improve communication and establish information clearinghouse (NOAA, USDOT, USGS)
- Address needs of transportation decision makers in climate science research

RECOMMENDATIONS (cont'd) Adaptation Strategies

 Operations: integrate emergency response into transportation operations (and vice versa) to handle weather and climate extremes

Design:

- Reevaluate design standards develop a research plan and cost proposal for Congressional action
- Rebuild infrastructure in vulnerable locations to higher standards
- Monitoring: Develop new technologies to track conditions and warn of pending failure

RECOMMENDATIONS (cont'd) Adaptation Strategies

- <u>Technology transfer</u>: Develop a mechanism for sharing best practices (AASHTO, FHWA, other professional organizations)
- Transportation and land use planning: incorporate climate change in investment and development decisions
- Flood insurance: reevaluate National Flood Insurance Program and update flood zone maps to account for sea level rise
- New organizational arrangements: develop regional and multistate structures to address climate change impacts and create a federal interagency working group on adaptation

WHERE TO BEGIN?

- Which climate changes most relevant for a region?
- How are climate changes likely to be manifest?
- What transportation assets will be affected?
- What performance levels are required?
- What level of investment is needed?
- What are the risks if no action is taken?
- Who will make these judgments and decisions?
- How will investment priorities be determined?
- How will they be funded?

HOW TO ACCESS THE REPORT

Report is available at

http://trb.org/news/blurb_detail.asp?id=8794

QUESTIONS?